

**PACIFIC GROVE
LANDSCAPE
TREE LIST**

Botanical Name Common Name 'Cultivated Variety'	Comments
CONIFERS	
<i>Cedrus deodora</i> Doedar Cedar	A large pyramidal tree 30 -50 feet tall with an average 20-40 ft. spreading canopy; grey-green short needles; openly spaced branches; pendulous ends give tree a graceful habit. Needs large space. Tolerances include drought and frost to 26° degrees; deer resistant.
<i>Cupressus macrocarpa</i> * Monterey Cypress	A large tree spreading tree 30-50 feet tall with a broad over 40 ft. spreading canopy; narrow and pyramidal in youth. Needs periodic canopy reduction to limit wind damage. Tolerances include; drought, coastal conditions, wind, and frost to 26°.
<i>Pinus canariensis</i> Canary Island Pine	Fast growing tree 50-80 ft. tall with a 20-35 ft. spread. Pyramidal when young developing into a round headed tree. Resistant to oak root fungus and pine pitch canker.
<i>Pinus pinea</i> Italian Stone Pine	Moderate growth to 40-80 ft. tall with a 40-60 ft. spread becoming broad and flat topped with age. Stiff needles green to bright-green, 5-8 inches in length. Tolerances include drought and coastal conditions.
<i>Pinus radiata</i> * Monterey Pine	Fast growing tree 80-100ft. Tall and 25-35 ft. wide. Can grow up too 6 ft. per year when young. Pyramidal when young developing into a flat headed tree. Subject to windthrow and pine pitch canker.
<i>Pinus torreyana</i> Torrey Pine	A large distinctive gray-green tree growing 30-50 ft tall with a broad, open-crowned canopy with 10-12 in. long needles in groups of five. The cones are stout and heavy, typically 3-6 in. long. Resistant to pitch canker.
BROADLEAF EVERGREEN TREES	
<i>Arbutus unedo</i> Strawberry Tree 'Marina'	Slow to moderate growth 25-40 ft. with equal spread. Round headed canopy when mature. Trunk and branches have a reddish bark that peels off in flakes. Rosy pink flowers in fall; yellow to orange-red berries in summer & winter attract birds; excellent lawn or raised-bed tree.
<i>Callistemon citrinus</i> Lemon Bottlebrush	Naturally a shrub 10-15ft. Tall and as wide. Tolerant of heat, cold, and poor soils. Can be trained into a 20-25 ft. tree with a naturally round canopy. Long blooming period; red flowers attract hummingbirds & monarchs; good for small spaces; requires light annual pruning.
<i>Callistemon viminalis</i> Weeping Bottlebrush	Fast growing 20-30 ft. tall with a 15ft. Spread. Pendulous branches; flower characteristics and care same as Lemon Bottlebrush; stake & trim to prevent top-heavy growth.
<i>Eucalyptus ficifolia</i> Red Flowering Gum	Develops 18-45 ft. tall with a 15-60 ft. round headed canopy. Striking flowers sometimes white, cream, pink, or orange cover tree in winter & summer. Requires pruning to avoid branch breaking; flower and seed capsules require clean-up.
<i>Eucalyptus nicholii</i> Nichol's Willow- Leafed Peppermint	Large tree growing 35-50 ft. tall and a 15-30 ft. wide canopy. Tends to be a columnar shape. Graceful, weeping blue-green, fine-textured foliage has peppermint smell when crushed. Crushed leaves can have a peppermint fragrance.
<i>Magnolia grandiflora</i> Southern Magnolia 'Russett' 'St. Marys'	Large tree growing to 80 ft. in height and developing a 60 ft. wide canopy. Large white fragrant flower 8-10 in. across. Varies from bushy to narrow and upright. 'Little Gem' is slow growing to 25 ft. tall and 10-15 ft. wide.
<i>Lyonothamnus floribundus asplenifolius</i> Fernleaf Catalina Ironwood	Develops at a moderate rate to 20-35 ft. in height and up to 15 ft wide. Tiny white flowers in clusters; Rough, shredding, red-brown bark. Requires annual pruning; Stake & prune when young. Needs good drainage.
<i>Meterosideros excelsa</i> New Zealand Christmas Tree	Medium sized tree developing to 30 ft. tall with the potential to reach 30 ft. wide. Showy red flowers in early summer; Sidewalk clean up during flower drop; stake and prune when young; good street tree, excellent in windy salt air.
<i>Olea europaea</i> Olive 'Swan Hill'	A slow growing tree developing to 25-30 ft. in height. Grey-green foliage; insignificant flowers. Dark green to black 1" edible fruit in late fall attracts birds but stains sidewalks. Plant fruitless varieties to avoid fruit drop; requires frequent pruning & removal of suckers.
<i>Pittosporum unulatum</i> Victorian Box	Grows fast to 15 ft. then slows to 30-40 ft. tall and as wide; makes a dense single, or multistemmed dome shaped tree. Wavy-edged leaves. Fragrant creamy white flowers in early spring open to sticky orange seeds that are messy. Shallow greedy root system limits other plants.
<i>Podocarpus gracilior</i> African Fern Pine	Develops to 20-60 ft. in height and 10-20 ft. wide. Not a pine; irregular form; dark blue-green, glossy narrow leaves; insignificant fruit & flower; train to single trunk when young; Needs good drainage; disease & pest resistant.
<i>Quercus agrifolia</i> * Coast Live Oak	Round headed dense 20-70 ft. tall with equal spread. Needs considerable space; avoid watering within 4' of base; attracts many native birds. Susceptible to sudden oak death.
<i>Quercus suber</i> Cork Oak	Develops a canopy from 30-60 ft. tall and can reach a canopy spread as wide. Trunks with thick, corky bark; very drought tolerant; needs good drainage.
<i>Ulmus parvifolia</i> Chinese Elm 'Drake'	Fast growing and can reach 40-60 ft in height with a canopy spread able to reach 50-70 ft. wide. Weeping habit; older trees have shedding bark. Older trees may require canopy reduction to limit storm damage.
DECIDUOUS TREES	
<i>Gingko biloba</i> Maidenhair Tree 'Autuma Gold'	At mature trees top out at 35-50 ft. in height. brilliant yellow leaves in fall, drop all at once; likes well drained soil. Never prune central leader; stake when young; disease & pest resistant; long-lived.
<i>Liquidambar styraciflua</i> American Sweet Gum 'Palo Alto'	Narrow and erect in youth it can develop to a height of 60 ft. Maple-like leaves; dependable fall color varies with variety from yellow-orange-red to burgundy; spiny seed capsules; surfaces roots can be a nuisance in lawns or parking strips. Disease & pest resistant.
<i>Magnolia soulangeana</i> Saucer Magnolia	Develops a canopy up to 25 ft. in height and as wide. Large white, pink, or purplish red flowers bloom in late winter and into spring before leaves come out. Blooms 3-5 yrs. Good lawn tree.
<i>Malus floribunda</i> Japanese Flowering Crabapple	A broad dense tree 12-18 ft. in height. Fine textured foliage; red to pink buds open to white flowers; prune only to build framework and to correct shape; needs summer watering; susceptible to aphids.
<i>Platanus Racemosa</i> London Plane Tree 'Bloodgood' 'Yardwood'	A fast growing tree 30-80 ft. in height and 20-50 ft. wide. Lobed, maple like leaves. Bark sheds in striking patches. Brown, ball-like seed clusters hang from branches through winter. Watch for spider mites and scale. 'Bloodgood' somewhat resistant to anthranose; 'Yardwood' resistant to powdery mildew.
<i>Prunus cerasifera</i> Flowering Plum 'Krauter Vesuvias' 'Thundercloud'	An oval shaped tree reaching a canopy height of 25 ft. Pink to white flowers in early spring. Green, red, or purple foliage depending on variety. Susceptible Aphids and spider mites; will grow in almost and soil.

* Native protected Tree

Updated 4/9/2015